

 GRECO-ROMAN PHILOSOPHY
2.1.2. The core ideas in Greco-Roman philosophy and science emphasized logic, empirical

observation, and the nature of political power and hierarchy.
PRE-SOCRATICS SOCRATICS

ANAXIMANDER

*First philosopher to write down his ideas.
611 BCE-546 BCE

“Anaximander of Miletus considered that from warmed up

water and earth emerged either fish or entirely fishlike

animals. Inside these animals, men took form and embryos

were held prisoners until puberty; only then, after these

animals burst open, could men and women come out, now

able to feed themselves”

1. Where does ANAXIMANDER say humans come from?

2. What theory is this similar to today?

POST-SOCRATICS
ZENO

334 BCE-262 BCE

*Founder of the School of STOICISM
“In the life of an individual man, virtue is the sole good; such

things as health, happiness, possessions, are of no account. Since

virtue resides in the will, everything really good or bad in a

man‟s life depends only upon himself. Therefore every man has

perfect freedom, provided he emancipates himself from

mundane desires.”

6. What other world belief system does this mirror?

7. Briefly describe STOICISM.

“Behold! human beings living in a

underground den, which has a mouth open

towards the light and reaching all along the

den; here they have been from their

childhood, and have their legs and necks

chained so that they cannot move, and can

only see before them, being prevented by

the chains from turning round their heads.

Above and behind them a fire is blazing at a

distance, and between the fire and the

prisoners there is a raised way; and you

will see, if you look, a low wall built along

the way, like the screen which marionette

players have in front of them, over which

they show the puppets.

And if they were able to converse

with one another, would they not suppose

that they were naming what was actually

before them?

PLATO

DESIRES DISCIPLINE

BUDDHISM HERMITS

MONASTICISM

JAINISM

STOICISM

ASCETICISM HEDONISM
DAOISM CONFUCIANISM EPICUREANISM

ARISTOTLE

428 BCE -348 BCE

384 BCE -322 BCE

3. What is the only thing these

prisoners have ever seen before them?

4. What might happen if one of them

left the Cave and went out into the real

world?

5. Aristotle is the first to write on this

topic (that was later mastered by

Islamic thinkers) what is he

describing?

*Student of SOCRATES

*Student of PLATO &

Teacher of ALEXANDER

“We suppose ourselves to possess unqualified

scientific knowledge of a thing, as opposed to

knowing it in the accidental way, when we

think that we know the cause on which the

fact depends, as the cause of that fact and of

no other, and, further, that the fact could not

be other than it is.

What I now assert is that at all

events we do know by demonstration. By

demonstration I mean [the logical reasoning]

productive of scientific knowledge, a [logical

reasoning], that is, the grasp of such

knowledge. Assuming then that my thesis as

to the nature of scientific knowing is correct,

the premises of demonstrated knowledge

must be true, primary, immediate, better

known than and prior to the conclusion,

which is further related to them as effect to

cause. Unless these conditions are satisfied,

the basic truths will not be „appropriate‟ to

the conclusion.

G
R
E
E
K
 P

H
IL

O
S
O
P
H
Y

javascript:edit(30033)
javascript:edit(30033)
javascript:edit(30033)
javascript:edit(30033)
javascript:edit(30033)
javascript:edit(30033)
http://upload.wikimedia.org/wikipedia/commons/3/38/Anaximander.jpg
http://upload.wikimedia.org/wikipedia/commons/9/98/Sanzio_01_Plato_Aristotle.jpg
http://upload.wikimedia.org/wikipedia/commons/8/88/Raffael_070.jpg
http://upload.wikimedia.org/wikipedia/commons/9/98/Sanzio_01_Plato_Aristotle.jpg
http://freeman-pedia.wikispaces.com/

R
O

M
A

N
 P

H
IL

O
S

O
P

H
Y

Since this is a history course…

 HERODOTUS /THUCYDIDES
The Greek writer

Herodotus is considered the

world's first historian, "the

father of history."

Herodotus explored

centuries of contacts between

the ancient Greeks and the

Persian Empire, culminating in

the Persian Wars of the early

fifth century B.C.

In dramatic land and sea

battles, the Greeks managed to

repel invaders from the much

larger, richer, and more

powerful Persian Empire to the

east. Later historians have said

these Greek victories saved

Western Civilization.

To compile his history,

Herodotus relied on oral

accounts and he included gossip,

myths, and rumors. Sometimes

he would provide conflicting

accounts of events and invite the

reader to decide which to

believe.

Herodotus wrote, "No one is so

foolish as to prefer war to peace:

in peace children bury their

fathers, while in war fathers

bury their children."

Historians are undocumented

elsewhere in the world until the
first century B.C. in China.

460 BCE -395 BCE

484 BCE -425 BCE
The Greek writer

Thucydides (thoo-SID-uh-

dees) is credited with

writing the first

"scientific" history.

Gods and legends

played no role in his

history of the

Peloponnesian War

between Athens and

Sparta, which took place

in the late fifth century

B.C. After 27 years of

conflict, Sparta won and

Athens went into decline.

Thucydides wrote

only about events that

occurred during his

lifetime that he could

verify through

examination of written

records and eyewitness

accounts. He strived for

complete objectivity, and

in this way he pioneered

the historical method used

by historians today.

CICERO
106 BCE-43 BCE

“Therefore, as the farmer knows agriculture and the scribe knows

penmanship, and both seek in their respective sciences, not mere

amusement only, but practical utility; so our statesmen should be

familiar with government and legislation, even in their profoundest

principles. But he should not embarrass himself in debating,

arguing, lecturing, and scribbling. He should rather employ

himself in the actual administration of the government, as a skillful

superintendent, and become a farmer of the revenue, so as to make

the state as flourishing as possible by a wholesome political

economy”

8. What does Cicero say the statesmen should focus on?

9. What does he warn the statesmen to stay away from?

WORDS TO LIVE BY…

Meditations from your friendly neighborhood Emperor

_____ Do not act as if you were going to live ten thousand years.

Death hangs over you. While you live, while it is in your power, be

good.

_____You are a little soul carrying about a corpse

_____Be like the cliff against which the waves continually break, but

which stands firm and tames the fury of the water around it.

_____Soon you'll be ashes or bones. A mere name at most—and

even that is just a sound, an echo. The things we want in life are

empty, stale, trivial.

_____The best way of avenging yourself is not to become like the

wrongdoer.

_____Every moment think steadily as a Roman and a man to do

what you have at hand with perfect and simple dignity, and feeling

of humanity, freedom, and justice; free your mind from all other

thoughts.

____ Not to feel exasperated or defeated or despondent because your

days aren't packed with wise and moral actions. But to get back up

when you fail, to celebrate behaving like a human—however

imperfectly—and fully embrace the pursuit you've embarked on.

Read the following from Marcus Aurelius’ Meditations. Rank

the words of advice from the last of the 5 Good Emperors.

MARCUS AURELIUS
121 CE-180 CE Sincerely,

http://upload.wikimedia.org/wikipedia/commons/4/41/Cicero.PNG
http://freeman-pedia.wikispaces.com/

